(D) Teacher Resource. Earth, Earth's Moon, & Mars Balloons (1 of 2) You will know the level to which your students have achieved the **Learning Outcomes**, and thus the **Instructional Objective(s)**, by using the suggested **Rubrics** below. # Instructional Objective 1: To construct a simple model **Related Standard(s)** (will be replaced when new NRC Framework-based science standards are released): # National Science Education Standards (NSES) UNIFYING CONCEPTS & PROCESSES ## Grades K-12 (A2) Evidence, models, and explanations Evidence consists of observations and data on which to base scientific explanations. Using evidence to understand interactions allows individuals to predict changes in natural and designed systems. Models are tentative schemes or structures that correspond to real objects, events, or classes of events, and that have explanatory power. Models help scientists and engineers understand how things work. Models take many forms, including physical objects, plans, mental constructs, mathematical equations, and computer simulations. Scientific explanations incorporate existing scientific knowledge and new evidence from observations, experiments, or models into internally consistent, logical statements. Different terms, such as "hypothesis," "model," "law," "principle," "theory," and "paradigm" are used to describe various types of scientific explanations. As students develop and as they understand more science concepts and processes, their explanations should become more sophisticated. That is, their scientific explanations should more frequently include a rich scientific knowledge base, evidence of logic, higher levels of analysis, greater tolerance of criticism and uncertainty, and a clearer demonstration of the relationship between logic, evidence, and current knowledge. # National Science Education Standards (NSES) (D) Earth & Space Sciences #### Grades 5-8 **(D3a)** The earth is the third planet from the sun in a system that includes the moon, the sun, eight other planets and their moons, and smaller objects, such as asteroids and comets. The sun, an average star, is the central and largest body in the solar system. ### LESSON 2: EARTH, EARTH'S MOON, & MARS BALLOONS # (D) Teacher Resource. Earth, Earth's Moon, & Mars Balloons (2 of 2) Related Rubrics for the Assessment of Learning Outcomes Associated with the Above Standard(s): | Learning Outcome | Expert | Proficient | Intermediate | Beginner | |--|---|---|---|--| | LO1a: to compare the relative size and distance of the Earth, Earth's Moon, and Mars | Answers are correct and all work is shown. | Answers are correct and some work is shown. | Answers are mostly correct and some work is shown. | Answers are not correct/no work is shown. | | LO1b: to use a calculated scale for establishing relative distances | Procedures are carried out correctly. | Procedures are carried out mostly correctly. | Procedures are carried out somewhat correctly. | Procedures are not carried out correctly. | | LO1c to predict
using a model | Prediction is logical and based on evidence from prior examinations of the model planets. Predictions show insightful interpretation of the data. | Prediction is logical and based on evidence from prior examinations of the model planets. | Prediction is
logical and uses
some evidence
from prior
examinations of
model planets. | Prediction is not logical or based on evidence from prior examinations of the model planets. | | LO1d to explain
scientific
processes
(scale, use of
models | Answer is thoughtful and complete. | Answer is complete. | Answer is somewhat complete. | Answer is not complete. | #### LESSON 2: EARTH, EARTH'S MOON, & MARS BALLOONS # (E) Teacher Resource. Placement of Instructional Objective and Learning Outcomes in Taxonomy (1 of 3) This lesson adapts Anderson and Krathwohl's (2001) taxonomy, which has two domains: Knowledge and Cognitive Process, each with types and subtypes (listed below). Verbs for objectives and outcomes in this lesson align with the suggested knowledge and cognitive process area and are mapped on the next page(s). Activity procedures and assessments are designed to support the target knowledge/cognitive process. | Knowl | edge | | |-------|------|--| |-------|------|--| #### A. Factual Knowledge of Terminology Aa: Ab: Knowledge of Specific Details & Elements ## B. Conceptual Knowledge of classifications and Ba: categories Knowledge of principles and Bb: generalizations Bc: Knowledge of theories, models, and structures #### C. Procedural Ca: Knowledge of subject-specific skills and algorithms Knowledge of subject-specific Cb: techniques and methods Knowledge of criteria for determining Cc: when to use appropriate procedures ## D. Metacognitive Strategic Knowledge Knowledge about cognitive tasks, including appropriate contextual and conditional knowledge Dc: Self-knowledge ## **Cognitive Process** #### 1. Remember Recognizing (Identifying) 1.1 1.2 Recalling (Retrieving) #### 2. Understand 2.1 Interpreting (Clarifying, Paraphrasing, Representing, Translating) 2.2 Exemplifying (Illustrating, Instantiating) 2.3 Classifying (Categorizing, Subsuming) 2.4 Summarizing (Abstracting, Generalizing) 2.5 Inferring (Concluding, Extrapolating, Interpolating, Predicting) 2.6 Comparing (Contrasting, Mapping, Matching 2.7 Explaining (Constructing models) #### 3. Apply Executing (Carrying out) 3.1 Implementing (Using) 3.2 #### Analyze Differentiating (Discriminating, distinguishing, 4.1 focusina, selectina) 4.2 Organizing (Finding coherence, integrating, outlining, parsing, structuring) Attributing (Deconstructing) 4.3 #### **Evaluate** 5.1 Checking (Coordinating, Detecting, Monitoring, Testing) 5.2 Critiquing (Judging) #### 6. Create Generating (Hypothesizing) 6.1 6.2 Planning (Designing) Producing (Constructing) 6.3 # (E) Teacher Resource. Placement of Instructional Objective and Learning Outcomes in Taxonomy (2 of 3) #### LESSON 2: EARTH, EARTH'S MOON, & MARS BALLOONS Teacher Guide # (E) Teacher Resource. Placement of Instructional Objective and Learning Outcomes in Taxonomy (3 of 3) The design of this activity leverages Anderson & Krathwohl's (2001) taxonomy as a framework. Below are the knowledge and cognitive process types students are intended to acquire per the instructional objective(s) and learning outcomes written for this lesson. The specific, scaffolded 5E steps in this lesson (see Section 5.0 *Procedures*) and the formative assessments (worksheets in the Student Guide and rubrics in the Teacher Guide) are written to support those instructional objective(s) and learning outcomes. Refer to (G, 1 of 3) for the full list of categories in the taxonomy from which the following were selected. The prior page (E, 2 of 3) provides a visual description of the placement of learning outcomes that enable the overall instructional objective(s) to be met. #### At the end of the lesson, students will be able IO1: to construct a simple model **6.3:** to construct **Bc:** knowledge of theories, models, and structures ### To meet that instructional objective, students will demonstrate the abilities: LO1a: to compare size/distance in model 2.6: to compare Bc: knowledge of theories, models, and structures LO1b: to use a calculated scale 3.1: to use Ca: knowledge of subject-specific skills and algorithms LO1c: to predict using a model 6.1: to predict Bb: knowledge of principles and generalizations LO1d: to explain scientific processes 2.7: to explain Da: strategic knowledge